[image: image1.png]Fields of Opportunities STATE OF IOWA

CHESTER J. CULVER, GOVERNOR
DEPARTMENT OF HUMAN SERVICES
PATTY JUDGE, LT. GOVERNOR
KEVIN W. CONCANNON, DIRECTOR

Informational Letter No. 587

Date:

March 14, 2007

To:

All Hospitals

From:

Provider Cost Audit and Rate Setting Unit, Iowa Medicaid Enterprise

Subject:
Hospital Outpatient APG Base Rate Increase Effective July 1, 2006

The Centers for Medicare and Medicaid Services (CMS) has approved the State Plan Amendment (SPA) corresponding to the 3% provider rate increase that was mandated by the 2006 Iowa Legislature. This approval allows the Department of Human Services (DHS) and the Iowa Medicaid Enterprise (IME) to proceed with implementing the 3% APG base rate increase for state fiscal year (SFY) 2007. The 3% increase will apply to the facility-specific and Iowa statewide average APG base rates.

Claims received after March 13, 2007

The IME’s claims processing system was updated effective March 13, 2007. All claims with dates of service July 1, 2006 forward and received on or after March 13, 2007 are processed with the updated APG base rates and the January 1, 2007 release of the APG software.

Reprocessing of Paid Claims

The Iowa Medicaid Enterprise is ready to reprocess all outpatient hospital claims to include the 3% increase for dates of service on or after July 1, 2006 for all in-state and out-of-state hospitals (excluding critical access hospitals). A mass adjustment of all outpatient hospital claims with dates of service between July 1, 2006 and March 13, 2007 will occur and will be included on the hospital’s March 26, 2007 weekly payment cycle.

· Reprocessing of claims with dates of service July 1, 2006 to March 13, 2007 will appear on the hospital’s March 26, 2007 remittance advice.

The IME understands it is critical that the mass adjustments appear on a separate remittance advice and is responding to the request of the Iowa Hospital Association for a separate remittance advice. However, moving to a weekly payment cycle has eliminated the capability of the IME to produce separate remittance advices where one includes only the mass adjustment and one that includes only the normal weekly processing.

· In order to provide a separate remittance advice for the mass adjustment, the IME will postpone payment for one week (March 26, 2007), of all normal inpatient and outpatient hospital claims for all hospitals, including out of state and critical access hospitals.
This will allow the IME to pay the mass adjusted claims only and provide a separate remittance advice. All normal claims that were held back from the payment cycle will be included in the next weekly payment cycle on April 2, 2007.
· Please be aware that the IME cannot eliminate other adjustments from this special cycle. This cycle will include not only all the 3% mass adjusted claims but may also include any other adjustments submitted by providers themselves. However, the types of adjustments can be further identified on the remittance advice by the first digit of the TCN; the 3% mass adjusted claims will begin with a 4 while provider submitted adjustments begin with the number 0.

If you have any questions, please call (866) 863-8610 or e-mail: costaudit@dhs.state.ia.us.

Cc: Eugene Gessow, Medicaid Director

 Jennifer Vermeer, Assistant Medicaid Director

 Patti Ernst-Becker, Executive Officer

 Martin Swartz, DHS Policy

 Shannon Strickler, Iowa Hospital Association

IOWA MEDICAID ENTERPRISE - 100 ARMY POST ROAD - DES MOINES, IA 50315

